DOCUMENT RESUME ED 350 387 CE 061 808 AUTHOR Wimsatt-Fraim, Teresa S. TITLE Food and Nutrition Services Quality Control Management Program. PUB DATE May 92 NOTE 82p.; Master of Science Practicum, Nova University. PUB TYPE Dissertations/Theses - Practicum Papers (043) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC04 Plus Postage. DESCRIPTORS *Food Service; Foods Instruction; *Hospital Personnel; *On the Job Training; Postsecondary Education; *Program Effectiveness; *Program Implementation; *Quality Control #### **ABSTRACT** A program was conducted to improve the quality of food service through the training of 44 food and nutrition service employees in a 200-bed hospital. A 12-week quality control program was implemented to address four key areas: food temperatures, food accuracy, food quality, and dietary personnel. Learning strategies, emphasizing critical thinking skills, included the following: inservice education with preestablished learning objectives, reports compiled to check tray-menu-temperature accuracy, and a 10-question evaluative essay in order to determine the target group's knowledge base before and after the 12-week implementation phase. The results indicated increased levels of awareness for the target group as compared with essay results prior to implementation. The study concluded that the established quality control program can improve employees' knowledge and awareness but does not guarantee target group compliance if departmental supervision does not enforce the program. (Appendixes, more than half the document, include the following: evaluative essay; patient tray accuracy and appearance report; retherm area process; tray assembly: menu monitor; quality patient service; dress code; modifying menus for calories, carbohydrates, fat, cholesterol, sodium, potassium, protein, and fluid restrictions; menu substitution; and nonselect menu rotation. There are nine references. (Author/KC) ************************************** # FOOD AND NUTRITION SERVICES QUALITY CONTROL MANAGEMENT PROGRAM by Teresa S. Wimsatt-Fraim U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it ☐ Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Wimsatt-nain TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." # A Practicum Report submitted to the Faculty of the Center for the Advancement of Education, Nova University in partial fulfillment of the requirements for the degree of Master of Science The abstract of this report may be placed in a National Database System for reference. May/1992 ## Abstract - Final Report Food and Nutrition Services Quality Control Management Program. Fraim, Teresa S., 1992: Practicum Report, Nova University, The Center for the Advancement of Education. Descriptors: Measurement Objectives/Evaluation Methods/Accountability/Accreditation/Audits/Certification/ Editing/Error Correction/Inspection/Operations Research/Performance/Standards/Pretesting/Program Effectiveness/Quality Circles/Reliability/Food Standards/Foods Instruction/Evaluative Thinking/Decision Making/Cognitive Processes/Critical Thinking/On The Job Training/Staff Development/Improvement Programs/Program Development/Program Design/Program Implementation/Measurement Techniques/Evaluation Methods/Evaluation Needs/ The Food and Nutrition Services (FANS) department Patient Satisfaction Monitoring System (PSMS) results averaged below the corporations established penalty point maximums over a three year period. A 12 week quality control program was implemented to address four key areas: food temperatures, food accuracy, food quality and dietary Learning strategies varied from inservice personnel. education with pre-established learning objectives, reports compiled to check tray-menu-temperature accuracy and a 10 question evaluative essay in order to determine the target group's knowledge base before and after the 12 week implementation phase. The results indicated increased levels of awareness for the target group as compared with essay results prior to implementation. It was concluded that the established quality control program can improve one's knowledge and awareness but does not guarantee target group compliance if departmental supervision does not enforce the program. Appendices include evaluative essay, patient tray accuracy and appearance report, retherm area process, tray assembly, menu monitor, quality patient service, dress code, modifying menus for calories and carbohydrates, modifying menus for fat and cholesterol, modifying menus for sodium, modifying menus for potassium, modifying menus for protein, fluid restrictions, menu substitution and non-select menu rotation. ## Authorship Statement I hereby testify that this paper and the work it reports are entirely my own. When it has been necessary to draw from the work of others, published or unpublished, I have acknowledged such work in accordance with accepted scholarly and editorial practice. I give this testimony freely, out of respect for the scholarship of other professionals in the field and in the hope that my own work, presented here, will earn similar respect. Signed: Jews S. Fraim # Table of Contents | Pag | је | |--|----| | Title Page | i | | Abrtract | ii | | Authorship Statement i: | ii | | Observer's Verification | iv | | Table of Contents | v | | Chapters | | | I. Purpose | 1 | | II. Research and Solution Strategy | 6 | | III. Method | 1€ | | IV. Results | 23 | | V. Recommendations | 26 | | Reference List | 27 | | Appendices | | | Appendix A: PSMS Results Per Quarter FY 88-FY 91. | 28 | | Appendix B: FANS Evaluative Essay | 29 | | Appendix C: Patient Tray Accuracy and Appearance Report | 32 | | Appendix D: Retherm Area Process | 35 | | Appendix E: Assembling Trays | 37 | | Appendix F: Menu Monitor QA Tally | 39 | | Appendix G: Quality Patient Service | 40 | | Appendix H: Dress Code | 45 | | Appendix I: Modifying Menus for Calories and Carbohydrates | 47 | | Appendix J: Modifying Menus for Fat and Cholesterol | 51 | | Appendix K: | Modifying Menus for Sodium | 54 | |-------------|--|----| | Appendix L: | Modifying Menus for Potassium | 57 | | Appendix M: | Modifying Menus for Protein | 60 | | Appendix N: | Fluid Restrictions | 63 | | Appendix O: | Menu Substitution Form | 65 | | Appendix P: | Non-Select Menu Rotation | 66 | | Appendix Q: | PSMS Results Per Quarter CY 92 January - March | 72 | #### CHAPTER I #### Purpose The practicum process was conducted in a 201 bed acute care hospital. This facility contains all private rooms and is operated by a for-profit corporation. The hospital is located in predominately Hispanic metropolitan area which is known for its multitude of socioeconomic levels. The department within this hospital which the practicum was conducted was the Food And Nutrition Services (FANS) Department. There 44 are FANS employees (full time and part time), four of which are of supervisory capacity. The hospital food service is designed to offer meals and provide sanitary meal . service which is appetizing and nourishing to patients, employees, hospital visitors and medical staff. department is also responsible for catering FANS special functions upon request. The FANS supervisors assigned to provide control are over the food production, service of meals, the accompanying dishwashing and cleaning procedures. Supervisors are also responsible for the management and enforcement of policies within the department. The writer serves as the registered dietitian the assistant director of the department. The writers duties include: supervision nutritional/clinical staff and maintenance hospital nutritional and therapeutic diet standards as outlined by the Joint Commission on Accreditation of Healthcare Organizations (JCAHO) and state regulatory agencies. The writer must meet nutritional education needs of the patients and employees. The writer must act as a liaison between nursing, medical staff and FANS, assist with the nutritional support of patients and contribute to the quality of food services for quest relations. In most industries of today, quality is imperative if mere survival is to be anticipated. The healthcare industry is no exception. It is just now focusing on the realization of quality services in terms of patient satisfaction. One of the biggest downfalls of our healthcare industry in the United States is that it assumes what is best for the customer, instead of asking them what they want. Here again, a change or shift is in order which is not only competitive but challenging. The practicum site hospital/corporation is well on its way to try and make some positive changes in terms of quality. There is currently an intact monitoring systems called the Patient Satisfaction Monitoring System (PSMS), which presents results from a telephone survey of patients recently discharged from hospital. The primary purpose of doing this is to provide the staff with a reliable, continuous system to monitor patients' satisfaction with key aspects of their hospital experience. Each department within the hospital is represented with their own individual results. The corporation sets cut off figures for each department called penalty points. This is where the dilemma begins. The Food and Nutrition Services (FANS) department currently has a weak and fragmented quality control program which is loosely enforced. The corporations Research and Market Information Department established the **PSMS** and stipulated penalty point maximums for each department. FANS penalty points were established at 10 for 1988
and 1989 fiscal years, and was lowered to eight for the 1990 fiscal year. Departmental PSMS results over the past three years averaged to equal 10 penalty points. (Appendix A:28). As can be seen, penalty point fluctuation is a major concern as well. These scores should improve and be consistent and not fluctuate. A more structured program needs to be implemented and documented. Effective reasoning, otherwise known as critical thinking is crucial in order to solve these problems. Departmental staff involvement is of the utmost of importance especially since quality rests in their hands. The following outcome objectives were addressed: Over a period of 12 weeks, through the use of critical thinking skills, 60 percent of the FANS personnel will increase their knowledge and understanding of nutritional standards by 80 percent as measured by an evaluative essay (Appendix B:29). Forty percent of the FANS staff will increase tray accuracy as well as the quality and appearance of foods being served to patients over the past 12 week implementation phase as measured by the Patient Satisfaction Monitoring System. Through the use of critical thinking skills, the FANS staff will to reduce penalty points to eight points consistently over at least a three month period as measured by the Research and Market Information Department of the corporation. #### CHAPTER II #### Research and Solution Strategy The concept of quality in the past was not as is today. Quality heavily emphasized as it consciousness is present not only in industry but also in healthcare. Laffel and Blumenthal (1989) imply when quality assurance programs are being established three major components should be taken into consideration: assessing or measuring performance, determining whether performance conforms to standards, and improving performance when standards are not met. The needs of patients or guests should always be paramount, but healthcare organizations are increasingly called on to meet the needs of other individuals and groups, such as patient's families, referring physicians, and third In essence, all of the above would be parties. considered customers according to industrial quality experts; quality is defined as a continuous effort by all members of an organization to meet the needs and expectations of the customer. Similarily Miller and Miller (1989) study expanded on Edward Demings principles, that doing it right the first time saves money while assuring quality. Deming, an American, is a much admired quality guru that helped the Japanese business apply American technology developed in the 1920's manufacturing products and delivering services. According to Deming, an organization should not focus on bad employees, but on bad systems. Deming estimates that 94 percent of all errors are system errors, not employee errors. In the past, managers were blaming product and service defects on workers, Deming exhorted Japanese managers to look at their systems (inputs, processes, outputs) to improve quality. The Japanese were taught to evaluate where, why, and how problems occur. One should not find fault with, nor point fingers at individuals. In healthcare, as in other disciplines, prevention is the key. Developing systems that prevent problems should be emphasized. Currently, the majority of efforts focus on finding errors rather than preventing them. Insight shared by Gitlow and Hertz (1983) reveal that to change the system, management first needs to distinguish abnormal from normal variation. It also needs to specify operationally what the system is supposed to produce. With these controls in hand, the organization can predict performance, cost and quality levels, and managers can communicate effectively with customers and people on the shop floor. The percentage of rework in many major corporations as well as the smallest business is astounding; an average of percent has one Ol' more product defects. proportion of major defects in a product may well explain some of the problems with sales and profits. The amount of rework a worker has to do along the production line is also stifling profits. Management achieves a high quality by improving the process. stable process that exhibits only variation due to inherent system limitations allows a manager determine its capability, that is, what is normal. specific highlight is the workers don't know what is acceptable or what is defective. Again this is where management must intercede. If management doesn't operationally define many critical variable attributes so that workers as well as customers agree, serious problems will follow. Caldwell, McEachen and Davis (1990) used statistical methods to analyze processes and implement high customer impact change. Most usually one way to improve quality in a hospital is wait for to complaints; then devise a means, such as procedures to address that concern. Unfortunately, by the time the mishap has gone this far problem solving becomes unnecessarily difficult. One hospital named West Paces Ferry, focused on redesigning the process rather than adding new processes. At this facility all employees are knowledgeable not only of the mission of the hospital, but of the definition of quality, how quality is measured, what tools are employed and how they personally fit into the quality improvement process. Modeled on the work of W. Edward Deming, the program rests on a three-pronged philosophy: customer mindedness (and this includes "internal" customers), process mindedness, and statistical mindedness (basic statistical tools are used by all employees at all The Deming approach calls for an enduring commitment to continuous improvement by everyone in the organization. It requires high level participation in a climate where no one fears to speak out. Such a climate is nurtured by long-term employment, a deep belief that everyone has something to add to improvement, and a reduction of internal competition among workers by eliminating individual rewards for productivity. A study conducted by Arthur Andersen and Company (1988), grouped participants into five survey panels: healthcare executives, trustees, physicians and nurses, payors and government, and consumer representatives. The goal was for these experts to forecast trends for U.S. healthcare system through participants in this study feel strongly that everyone should have access to adequate care and that consumers will play an important role in demanding and defining The demand for quality standards, quality. panelists agreed, will come from consumers and from providers through the Joint Commission on Accreditation of Healthcare Organizations (JCAHO), one of the most influential groups in the U.S. medical Medicare and Medicaid agencies and legislators, will also create the demand for quality standards. The whole issue of quality of care - how it is defined and monitored and by whom - will be central to a hospital's future. The hospitals most that effectively communicate the quality of their care will be the ones that succeed in the 1990's. Luft et al (1990) studied the question: Does Quality Influence Choice of Hospital? In this article, it was examined whether choice of hospital is related to hospital quality, charges, ownership, and distance from the patient's home to the hospital for patients who underwent each of seven surgical procedures or had one to five medical conditions diagnosed. Physicians are usually the key decision makers in selecting the hospital. Proximity is also a major determinant of As far as quality is concerned, hospital choice. teaching hospitals may be perceived as superior to nonteaching hospitals. Referral and transfer patterns may also provide signals of quality. The transfer of patients to other acute-care facilities may indicate a lack of facilities or expertise to handle complex cases. King (1990) delved deeper into the "bject of Total Quality Management (TQM). TQM is a method for organizational transformation. Initially, healthcare conservative, using organizations only were long-established and clearly understood methods such as statistical tools and problem solving teams. Now increasingly becoming healthcare organizations are testing sites for the new aspects of the TQM process: daily and cross-functional management, new forms of strategic planning, and customer-focused (patient and physician) performance measures. Compared to industry, healthcare may have a larger percentage of key employees who can easily grasp and practice TQM. Because healthcare is so regulated, a large segment of hospital staff understands the basic requirements of quality as historically defined by the JCAHO. This may make them more receptive to personal involvement in total quality than other industries have been. The bottom line is that the TQM process answers the following key questions: How do we get better results from quality assurance committees?, and How do we improve interdepartmental cooperation? Similarily, Berwick (1989) revealed his findings continuous improvement in an article entitled, "Sounding Board". Berwick clearly defined several very real theories presently in practice in industry and healthcare. One theory he refers to as the "Theory of Bad Apples". In this, it is determined that the cause of trouble is people - their venality, incompetence, or insufficient caution. According to this outlook, one can use deterrence to improve quality because intentions need to be changed, one can use reward or punishment to control people who do not care enough to do what they can or what they know is right. "Theory of Bad Apples" implies that people must be made to care; the inevitable response is the attempt to prove that one cares enough. On the contrary is the "Theory of Continuous Improvement". It was discovered that problems, and therefore opportunities to improve quality, had usually been built directly into the complex production process studied, and that defects in quality could only rarely be
attributed to a lack of will, skill, or benign intention among the people involved with the process. Quality can be improved much more when people are assumed to be trying hard, and are not accused of sloth. Berwick suggests six steps to use as a guideline for continuous improvement leaders must take the lead in and are as follows: quality improvement, investments in quality improvement must be substantial, respect for the healthcare worker must be reestablished, dialogue between customers and suppliers of healthcare must be open and carefuly maintained, modern technical, theoretically grounded tools for improving processes must be put to use in healthcare settings and healthcare institutions must "organize for quality". In the discovery of imperfection lies the chance for processes to improve. The implementation phase was based upon many of these numerous resources. The writer utilized several key factors brought about in the named references. Laffel and Blumenthal (1989) article was taken into consideration during the planning phase of proposal because of their definition of quality. Quality is a continuous effort by all members of an organization to meet the needs and expectations of the customer. the ultimate key consideration during The Miller and Miller (1989) study proved relevant to proposal with concept of doing it right the first time saves money while assuring improved quality. This aspect was stressed during the numerous inservice education classes with target group. The systems were indeed looked at in hopes of discovering system errors rather than automatic laying blame on employees as done Gitlow and Hertz (1983) research was in the past. taken into consideration since it expanded on the idea of improving the process or system in order to achieve higher quality. The writer took this information and tried to reveal its relevance to employees by making them more aware and looking at end product (is it normal or abnormal or variation?) therefore assisting in problem solving through continuous communication Management intercession with supervisors. discovered to be of utmost importance since the manager is the one who should decide what is acceptable or what is defective and portray these decisions to employees and supervisors. The King (1990) article was utilized due to suggestions of forming cross functional problem solving teams. In the process, in depth system analysis was conducted from flow charts to actual updating of policy and procedures. Berwick's (1989) findings were drawn from as far as the six steps to continuous improvement are concerned. This projection of team efforts all striving for the same goal is exactly what it projects and that is the discovering of imperfection lies the chance for processes to improve. The ultimate goal was for the Food and Nutrition Services (FANS) staff to reduce their penalty points to eight points consistently over the 12 week The total quality management implementation phase. process has already been initiated by the corporation. The writer attempted to carry this mode of thinking out through the FANS department. #### CHAPTER III #### Method The implementation phase of the practicum process consisted of 12 full weeks of problem solving techniques. The patient satisfaction monitoring system's (PSMS) purpose is to ascertain the patients opinion of four key areas: dietary personnel, food accuracy, food quality, and food temperature. They are asked to rate these areas on a scale of one to ten with ten being the maximum. Within the first week an evaluative essay was administered to the target group. The results from this essay (Appendix B:29) assisted the writer in determining the depth of knowledge base. A report was conducted daily and throughout the entire 12 week period on tray accuracy and tray appearance (Appendix C:32). Different personnel of the target group was rotated to complete this report. The goal was to increase their understanding and appreciation of their jobs and how their daily tasks in the end effect our customers. Two inservices were conducted by the writer on the retherm area process (Appendix D:35) and on the proper trayline assembly (Appendix E:37) for greater feasibility. Brainstorming ideas were strongly encouraged during these inservices on speculation for potential changes. During the second week, continutation of the daily tray accuacy and appearance report (Appendix C:32) data collected. was Menu accuracy (Appendix F:39) was completed daily and on different meals each time. Beginning with the third week an inservice was conducted on quality patient service (Appendix G:40). The learning objective with this inservice included: target group was able to explain the components of the "Caring Team" concept for good quest relations and was able to set personal goals to provide quality patient service. Week four emphasized proper uniform attire (Appendix H:45). Present policy and procedure was photocopied for each member of the target group to review. All members at this point were asked for their interpretation of the requirements and encouraged for input and/or changes. Week five began with more focus on the clinical aspects of the FANS department. Inservice education was performed on diabetic diets (Appendix I:47). The learning objectives of this inservice included: the target group was able to define what calories and carbohydrates are, identified three types carbohydrates, provided examples of food sources, and outlined which types are emphasized in a carbohydrate controlled diet. The target group was asked describe two situations when a calorie/carbohydrate controlled diet is used and given a meal pattern and asked to appropriately use the exhange lists to write a calorie/carbohydrate controlled diabetic or other diets. Beginning with week six, menu accuracy (Appendix F:39) was inspected once again daily on different meals. Subsequent to week six all the data collected to this point was appraised in order to determine if the outcome objectives were being met. At this point a mid course evaluation was conducted in order to determine if implementation goals were indeed being met. Since different members of the target group were asked to complete tray accuracy and appearance report, it was noted that certain individuals were not filling the report out thoroughly. The writer followed up with these particular individuals to explain the proper procedure to collect the needed data. It was also determined that lack of interest on certain key members of the target group was a big deterrent for proper success. The writer spoke with these individuals about general program goals and how it takes a team effort all striving for similar goals if success was expected. The writer also during this time made visits to other area facilities which had similar tray delivery systems intact. This was done mainly to pick up on ideas that perhaps were overlooked initially by the writer and to verify how these facilities handled system errors and/or employee errors. Continuing forward with week seven, the tray accuracy and an appearance report (Appendix C:32) continued. Performance of inservice on modifying menus fat and cholesterol (Appendix J:51) was also conducted during this week. Learning objectives for the target group included: the target group defined and cholesterol, fat identified significant sources of fat, saturated fat, and cholesterol, described the basics of a fat/cholesterol controlled diet and a situation when this diet is used. was also asked to modify menus to control fat and cholesterol according to the facility's diet manual. Week eight focused on renal dietary guidelines broken down into each individual restriction. The first of the series of inservices this week was modifying menus for sodium (Appendix K:54). Learning objectives included: the target group briefly defined sodium, identified foods high in sodium, described a situation when low sodium diets are used, and was asked to modify menus to decrease sodium according to the facility's diet manual. The next topic was modifying menus for potassium (Appendix L:57). Here the learning objectives were: the target group briefly defined potassium, identified good food sources of potassium, described a situation when a high potassium diet is used, and modified menus to increase or decrease potassium according to the facility's diet manual. The next item of importance during week eight was modifying menus for protein (Appendix M:60). Learning objectives from this inservice included: the target group was asked to briefly define protein, identified good food sources of protein, described a situation when a high protein diet is used and one when a low protein diet is used, and modified menus to increase or decrease protein according to the facility's diet manual. The last topic to be discussed this week was fluid restrictive diets (Appendix N:63). After review of present facility protocol on fluid restrictions, the target group was able to convert standard measures into metric, plus have a working knowledge of high moisture containing food items via a guided discussion. Week nine was geared toward monitoring trayline production to assure that all needed food items were available (Appendix 0:65). At that time an extra staff member, preferably a supervisor, was available on the trayline during all meals, to make certain all areas were stocked properly, as well as make notation of problem areas that focused upon trayline functioning. Week 10 consisted of continuation of data collection on the tray accuracy and appearance report (Appendix C:32). Menu accuracy (Appendix F:39) was conducted this week on a daily basis on different meals. Beginning with week 11, an additional staff member, preferably a supervisor, was asked to be available on trayline during all meals in order to verify non selective menu food items with those on pre-planned nonselect menu rotation (Appendix P:66). Problem areas
were noted and followed up on with personnel responsible. With week 12, final data collection was concluded and the evaluative essay (Appendix B:29) was re-administered in order to verify target group's ability to utilize their critical thinking skills to demonstrate everything they were taught during the preceding weeks. The writers role and responsibility in above tasks and duties was to carry out named inservices to the target group with the assistance of departmental supervisors and to follow up for the possibility of projected changes and/or problems. Evaluation was done on a continual basis throughout the 12 week phase by gathered data. Decisions were made at that time if implementation changes were deemed necessary. #### CHAPTER VI #### Results week implementation ended. Once the 12 appraisal of all the data was initiated by the writer. The first outcome objective was to increase the FANS personnel's knowledge and understanding of nutritional standards by 80 percent. The evaluative essay (Appendix B:29), pre-implementation phase, was compared with the same evaluative essay, administered post implementation phase. This goal was met by the target group members who participated by a margin of 82 improvements were percent. Vast noted by appropriate responses to essay questions and inservice testing. The second outcome objective dealing with increasing by 40 percent tray accuracy and appearance as well as the quality and appearance of foods being served was judged by two instruments. The first instrument was the patient tray accuracy and appearance report (Appendix C:32) and the second measuring device was the PSMS monthly results. This objective was not met as can clearly be seen by the Patient Satisfaction Monitoring System (PSMS) 1992 results thus (Appendix Q:72). April results were not in from the corporation as of yet therefore only January, February and March data was utilized. Also an average of 10 of the total 44 FANS employees attended the offered inservices or took it upon themselves to show an interest in the policy changes which took place after implementation ended. This was only 22 percent of the FANS staff. The final outcome objective, which consequently deals with a reduction of FANS penalty points to eight points consistently over at least a three month period, was determined on measured success via the Research and Market Information Department of the corporation and documented as PSMS points. By looking at the results per quarter (Appendix Q:72), virtually no improvement to departmental penalty points are seen. The average over the three months was 12 penalty points, the corporation stipulates a maximum of eight. The impact of this proposal on the target group was an eye opening experience. Some members took this seriously while others obviously did not. All in all the implementation plan was not totally without merit. During the evaluative phase it was determined that several policy and procedures within the department needed revisions. Also there are plans to refurbish the entire retherm cart system based upon collected from the tray accuracy the data appearance reports (Appendix C:32). As far as looking at the problem of patients not receiving items which were selected on menus, it was concluded that certain staff members were not compliant with the food tallies made daily. Specific food items do however have to be made "ready to order" to increase the quality of that particular item (i.e.: shrimp and garlic). determined by using the data collected from week 11 that the puree food nonselect menu rotation was not used consistently via the trayline. Armed with this information, the writer sought for more eye appealing and a greater variety of food items that would not conflict with patients' diet order. There will be new changes initiated within the next few months. #### CHAPTER V #### Recommendations This practicum process was a learning experience for all individuals of the target group. With the right frame of mind and a will to succeed on everyone's part, all objectives could have been met. There is too much assuming on the department manager's part that no intercessions are made until a mistake or problem is discovered. The writer suggests that monthly inservice education programs be initiated that are mandatory for all Food and Nutrition Services (FANS) employees to attend. If education and quality workmanship is not portrayed as extremely important by the department's manager, then how can this attitude be expected of the employees? All facilities that were previously visited by the writer will be nutified of the results of this practicum. The writers recommendations will discussed at length with interested facilities. Suggestions from other the facilities will encouraged and discussed. #### Reference List - Anderson, Arthur. "Quality Health Care in 1995." Quality Progress, January 1988, pp. 27-30. - Berwick, Donald. "Sounding Board Continuous Improvement as an Ideal in Health Care." <u>The New England Journal of Medicine</u>, January 1989, pp. 53-56. - Caldwell, C., J. McEachern, and V. Davis. "Measurement Tools Eliminate Guesswork." <u>Healthcare Forum Journal</u>, July-August 1990, pp. 23-26. - Drummond, Karen. <u>The Health Care Food Service Training</u> <u>Manual</u>. Aspen Publishers, Inc., 1990 - Gitlow, H., and P. Hertz. "Product Defects and Productivity." <u>Harvard Business Review</u>, September-October 1983, pp. 131-141. - King, Bob. "Healthcare as Quality Trendsetter." <u>Healthcare Forum Journal</u>, July-August 1990, pp. 17-18. - Laffel, G., and D. Blumenthal. "The Case for Using Industrial Quality Management Science in Health Care Organizations." The Journal of the American Medical Association, November 1989, pp. 2869-2873. - Luft, Harold, et al. "Does Quality Influence Choice of Hospital?" The Journal of the American Medical Association, June 1990, pp. 2899-2906. - Miller, L., and J. Miller. "What Can Industry Teach Medicine About Quality?" Medical Interface, January 1989, pp. 11-16. 27 # FANS EVALUATIVE ESSAY | We : | need your help. Please answer each question fully. | |------|---| | NAM | E | | DAT | E | | | | | 1. | What is a Customer, and who are our Customers? | | | | | | | | | | | 2. | What is Quality? | | | | | | | | 3. | How would you handle the following situation? | | | Mrs. A. calls FANS for the fifth time this week stating that she never receives what she marks on | | | her selective menu. What do you do? | | | | | | | | | | | 4. | Brainstorm at least 5 aspects which could effect | | | the temperature of the food we serve our patients. | | A. | | | | | | в. | | | | | | c. | | | ٠. | | | | | | D. | | | | | | E. | 36 | | | | | 5. | How can patient complaints help us? | |----|---| | | | | | | | 6. | What is the danger zone of food, and why should we be so concerned if our food falls within that range? | | | | | | | | 7. | Given the following scene, discuss how you would apply your knowledge and understanding of nutritional standards to improve this situation. You are a patient service supervisor and are feeling troubled with your employees who assemble patient trays. While they work together well for the most part, at times they do not seem to care about the tray accuracy and the quality and appearance of the patients food trays. | | | | | | _ | | | | | | | | | | | 8. | What motivates you in your job and does this effect your morale? | | | | | _ | | | 9. | What is portion control, and give two reasons why it is important? | | | | | | | | 10. | Does it really matter that much how we present ourself to our patients/guests as far as personal hygiene, dress code and attitude are concerned? Briefly explain your answer. | |-----------|---| | | | | Add | itional comments on any questions: | | | | | | | | | | | - <u></u> | | | | | | | | | | | TRACKING FORM: PATIENT TRAY ACCURACY AND APPEARANCE REPORT | MEAL: | DATE: | | | | | | | |--------------------------|--|-----------|----------|----------|--------------|--------------|--| | | | | | | | | | | STANDARD | TRAY | TRAY
2 | TRAY | TRAY | TRAY
5 | TRAY | | | ITEMS ON PATIENT TRAY | | | | | <u> </u> | | | | ARE THE SAME AS THOSE | | | | | | | | | CHECKED ON MENU. | | | | | | | | | HOT FOODS ARE AT | i – | | | | | | | | SPECIFIED TEMPERATURE | | } | | ļ | | | | | (ERRORS ON BACK) | 1 | <u> </u> | | | | | | | COLD FOOD ARE AT | | | | | ŀ | | | | SPECIFIED TEMPERATURE | | ļ | | | ļ | | | | (ERRORS ON BACK) | <u> </u> | <u> </u> | <u> </u> | <u></u> | | | | | THE PORTIONS SERVED ARE | | | | | | | | | STANDARD SIZES OR THE | 1 | 1 | | | | ļ | | | AMOUNT SPECIFIED ON MENU | <u> </u> | | | <u> </u> | | | | | FOODS ARE GARNISHED | | | 1 | | | 1 | | | ACCORDING TO SPECIFIED | | 1 | | | 1 | 1 | | | STANDARD | 1 | ļ | | <u> </u> | | | | | APPEARANCE OF EACH FOOD | Ì | | | | | | | | ITEM MEETS RECIPE | | 1 | | | 1 | } | | | SPECIFICATIONS | | <u> </u> | | | | | | | TRAYS ARE FREE FROM | | | 1 | | | | | | SPILLAGE | 1 | 1 | 1 | ↓ | | <u> </u> | | | PLACEMENT OF EACH FOOD | | | | ļ | | | | | ITEM IS IN ACCORDANCE TO | | | 1 | İ | ł | 1 | | | MASTER TRAY PLAN (SEE | | | [| ļ | ł | | | | ATTACHED SHEET) | | <u> </u> | - | ــــــ | | <u> </u> | | | TRAYS ARE FREE FROM | l
 | 1 | | 1 | | | | CHIPS, STAINS AND SOIL | ⊥ | ļ | | <u> </u> | | <u> </u> | | | SILVERWARE PACK PROPERLY | 1 | 1 | | 1 | | l | | | PLACED | | | ↓ | 1 | | | | | TOTAL | | | | | | | | | GRAND TOTAL TRAY 1-6 | | | | | | | | | SIGNED: | | | | | | | | | ****** | ***** | **** | **** | **** | **** | **** | | | COMMENTS: | | | | | | | | | TRACKING | FORM: | TRAY ACCURACY AND APPEARANCE | MEAL:
DATE:
UNIT: | | |-----------|---------|------------------------------|-------------------------|---------| | ***** | ***** | ****** | ***** | ***** | | TEMPERAT | JRES | | | | | | | | | | | RECOMMEN | DED: | | FLOOR | | | Broth, se | | | 160F | | | Hot Beve | rage | | 180F | | | Casserole | e, Crea | m Soup, Cereal | 140F | | | | | atoes, Rice | 125F | | | Vegetable | | • | 140F | | | Chilled: | | es | 50F | | | Salads, | | | 55F | | | ITEM: | | | TEMP ON | I FLOOR | | | | | | | | | - | | | | | | • | _ | | | | | | | | | SIGNED: | | | | | # Master Tray Plan The procedure used to position food items will vary with patient food selection. - Coffee, tea, or hot cocoa Beverage milk, juice Dining Packet - Silverware Selected menu or tray identification slip Condiments +.0.6.4.0.0. - ٠. 9. 9. 9. - Salad or sandwich (cold food) Bread or dessert (cold food) Soup (hot food) Entree facing patient with starch or additional vegetable (hot food) Vegetable (hot food) ### RETHERM AREA PROCESS DISCHARGES: 1. Remove/save tray in refrigerated late tray cart. 2. Tear menu, leave on tray cart. NPO 1. Remove/save tray in refrigerated late tray cart. 2. Tear menu, leave on tray cart. 1. Remove meal tray from cart. DIET CHANGES 2. Make changes of the food/diet packet. 3. Retherm as usual in its same place on the cart shelf it was on. TRANSFER 1. Change room # on the menu. 2. Remove/place tray in correct floor's retherm cart. 3. Leave the shelf empty where the tray was. ADMISSION 1. Place menu on a universal tray from the refrigerated late tray cart. 2. Place tray in correct floor's retherm cart. 3. Retherm as usual. HOLD/DELAY 1. Place HOLD Stamp on tray. 2. Retherm as usual on late trav cart. Leave on late tray meal cart, reheat if needed when HOLD restriction is released. ### HEATING OF RETHERM CARTS - A. All retherm carts will be heated in a staggered timing with a five (5) minute interval between each. Starting with 3-North, 3 South, 2 South and ICU. The first cart not to be started more than forty-five (45) minutes before delivery. - B. 3 North, 3 South, and 2 South floor hostesses are to go to the retherm area as soon as trayline is completed and help retherm person set-up carts with iced tea, coffee, ice cream and ices. - C. Line supervisor will put up and store all items pertaining to that particular meal. Due to the relatively large number of late trays expedited through Nutritional Services (which are presently manufactured and microwaved individually), secondary rethermalization process will be put into effect. This process will supplant most of the microwaving of patient late trays resulting in a product of higher quality and the more effective utilization of labor by quality and the more effective utilization of labor by bulk re-heating. The following schedule depicts the temporality of the retherming process as it will be practiced by Nutritional Services. | <u>Meal</u> | 1st*
Retherm | To floor
By | 2nd*
Retherm | 2nd Retherm
Stays Warm Until | Extended
By | |-------------|-----------------|----------------|-----------------|--|---| | Breakfast | 7/7:35 | 8 | 8/8:30 | 9:30
(after 9:30
discard trays) | Continental Breakfast 9:30-10:30 after 10:30 wait for lunch | | Lunch | 11/11:45 | 12 | 12/12:30 | 1:30
(after 1:30
discard trays) | Patient Pleasers from 1:30 until dinner. | | Dinner | 4/4:50 | 5:00 | 4/4:50 | Send cart
to floor with
Pt. Pleasers | Patient
Pleasers
pass late
trays | ### * Begins/Ends (All times are approximate, give or take 10 minutes). The number of late trays to be rethermed will be dictated by the patient census. ### ASSEMBLING TRAYS - 1. Cold tables on the assembly line are turned on at 6:00-6:15 a.m. - 2. Menus for all patients are placed in numerical sequence for each nursing unit and fastened with a paper clip. - 3. The packs of menus are then stacked in the order in which they are served. - 4. Menus are placed at the starter's station. - 5. Cold items are placed in the proper areas on the frost top unit and/or maintained in the air conditioned refrigerator. - 6. At 7:00 a.m. and 11:00 a.m. and 2:00 p.m. the trays are assembled by the food service employees as outlined/specified (see attached sheet) - A. The Supervisor checks the trays to make sure all items requested are on the tray. - B. The trays are then placed on the food cart and sent to the food bank cooler. 3.5 The following steps are to be performed in the assembly of trays: ### STEPS ### ACTION - 1. Check station; collect utensils. - Ten minutes prior to the starting time for tray assembly, check your station for all items you will be serving. - 2. Collect any missing items. - Collect any foods or other items you may need which are not found at your station according to your position station list. 3. Wait quietly. - 3. Stand quietly at your station and wait for tray assembly to begin. - 4. Check menus, placing items 4. Check each menu careon trays. fully, placing all - fully, placing all items needed from your station on the tray. If in doubt, check with trayline checker before you place an item on a tray or leave an item off your tray. - 5. Clean station; clear all 5. Do not leave your unused items. station at any time. - station at any time. At the end of the tray assembly, go to retherm person, set carts with iced tea, coffee, ice cream and ices. The line supervisor will clean your station well and return all unused items to the proper storage place. - * Ensure at all times food items are maintained at appropriate temperature. - * No leaving position post during operation. - * Keep talking down to a minimum on trayline during operation. # Menu Monitor QA Tally | <u>Date</u> | # of | <u>Menus</u> | Checked | # Err | ors | <u> </u> | %Ac | curacy | |-------------|--|---------------------------------------|--------------|--|------|----------|--------------|------------------| | | | | | | 1 | | | [| | | | | | | | | - | | | | | | | | | | | - | | | 1 | | | | | | | | | | ↓ | | • | | | | <u> </u> | | | | | | | | | | | | | | + | | | | | | + | <u> </u> | | | | | | | | | - | | | | | | | | | · | | | | | ↓ | · · · · · · · · · · · · · · · · · · · | | | | | | | | | 1 | | | | | | | | | | | | | | | _ | + | T | | | | | | | | | | - | <u> </u> | | | | | | | l | | | | | | | | | | 1 | | | | + | | | | | , | | | | | ļ | | | | | | | | | | | | | | | | 1 | | | | ļ | | | | | | _ | | | | | | | | | | | | | | | | | 1 | | <u> </u> | | —— <u> </u> | | | | | | | | | - [| | | | | · - | - | | | | | - | | | | | | | | | + | | | | | | | | | | | | | | | | | | | _ | 1 | - | | - | 1 | _ | | | <u> </u> | i | | | | | | | | | | | | | | | - | · | - | | · | • | | | | Tota | .Τ | Tota | аı | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | tota | al erro | <u>rs</u> = | %error | | | | | | | tota | al menu | s | %error | | | | | | | | | | %accuracy | | | | | | 4 17 | | | | vaccuracy | ### Warm-Up Questions Directions: Circle either "True" or "False" 1. You should treat patients as guests. True False Even when you may be having personal problems, it is important to take an interest in and work with, not against, your coworkers. True False 3. By coming to work properly groomed and dressed, you are taking pride in yourself and your job. True False 4. Working together as a team can make your job much more pleasant. True False 5. Learning to anticipate a patient's wants and needs is a worthwhile skill. True False | Name: | | |
 | | |-------|---|--|------|--| | Date: | _ | | | | ### Personal Patient Service Goals Directions: In the blank before each patient service skill listed below, write down the number of the statement below that is more appropriate. - I perform this skill well. - I perform this skill fairly well, but I could 2. work harder on it. - 3. I could really work on this skill and improve the quality of patient services I provide. | 4. | This skill doesn't apply to my job. | |-------|---| | Patie | nt Service Skills | | | Care about patients and coworkers. | | | Cooperate with patients and coworkers. | | | Anticipate patient's needs. | | | Attend to patients' needs. | | | Respect patients' rights. | | | Respect yourself. | | | Interact with patients and coworkers in a professional and friendly manner. | | | Inform your supervisor of any on-the-job concerns. | | | Be natural | | | . Use mames when addressing patients and coworkers. | | | Greet the patient. | | | Be gracious when patients complain. | | | Talk to and communicate with other team members. | | | Take pride in your job and your department. | | | Exhibit a thorough knowledge of your job. | | | | |
Be efficient on the job. | |--| |
Have an attitude that is positive. | |
Actively listen to patients and coworkers. | |
Make sure you look and feel good about yourself because your
job is very important to many other people. | |
Make eye contact when talking with patients and coworkers. | Quiz Explain how you can apply five parts of the Caring Team concept in your job. 1. 2. 3. 4. 5. Quality Patient Service ### What is a patient? - o Our patients are the most important people in our health care facility. Without patients, we would have no purpose working here. - o Our patients likewise depend on us to meet many of their most important needs, such as meals and a courteous smile. - o Our patients are not an interruption of our work; they are the purpose of it, which makes our work very important. - o Our patients are not just names on a menu. They are human beings just like us who want to be treated with respect and kindness. - o Our patients are not to be argued with. Nobody ever wins an argument with a patient. You are a member of a Caring Team of employees who provide patient service. Below are the components or parts of the Caring Team concept of providing quality patient service. - C: Care about patients and coworkers. Cooperate with patients and coworkers. - A: Anticipate patients' needs. Attend to patients' needs. - R: Respect patients' rights. Respect yourself. - I: Interact with patients and coworkers in a professional and friendly manner. Inform your supervisor of any on-the-job concerns. - N: Be matural. Use mames when addressing patients and coworkers. - G: Greet the patient. Be gracious when patients complain. - T: Talk to and communicate with other team members. Take pride in your job and your department. - E: Exhibit a thorough knowledge of your job. Be efficient on job. - A: Have an attitude that is positive. Actively listen to patients and coworkers. - Make sure you look and feel good about yourself because your job is very important to many other people. Make eye contact when talking with patients and coworkers. ### Appendix H ### Dress Code ### **FEMALES** - 1. Black slacks or black skirt - 2. White short sleeve blouse - 3. Black Tie on floor and cafeteria - 4. Apron vest on floor and cafeteria - 5. White lab coat Diet office & Supervisors - 6. White sweater (plain) - 7. White or black duty shoes (no canvas shoes, sandals) shoes are to be kept clean and polished at all times - 8. If wearing a skirt, panty hose must be worn. No panty hose with designs or any decoration. No socks are permitted. - 9. No dangling earrings. - 10. No rings except plain wedding bands (worn at employees own risk, and/or department not liable if damaged, lost or stolen) - 11. No chains are to show around the neck, if worn must be under the blouse - 12. No bracelets - 13. May wear a wrist watch - 14. Hair 90% must be covered at ALL times in the kitchen, including when in the dishroom - 15. Upon leaving diet office, personnel MUST COVER hair if going to the floor or the kitchen, (i.e., cold/hot food production, baking area, etc.) - 16. No nail polish may be worn by kitchen or cafeteria personnel - 17. LIGHT perfume may be worn by kitchen or cafeteria personnel - 18. White aprons are distributed for your convenience, if worn must be clean on a daily basis ### MALES. - 1. Black shoes and socks - 2. White short sleeve shirt - 3. Black bow tie on floor and cafeteria - 4. Apron vest on floor and cafeteria - 5. Black shoes with non-skid soles (No canvas, tennis shoes or sandals) - 6. No rings except plain wedding band see above #10 - 7. No chains unless worn inside of shirt - 8. LIGHT aftershave may be worn - 9. No caps/hats (baseball style) - 10. Beards or mustaches MUST be kept neatly trimmed and closely shaved to the face - 11. Hair should not exceed the collar of the shirt - 12. White aprons are distributed for your convenience, if worn must be clean on a daily basis FAILURE TO COMPLY WITH ANY PART OF THE ABOVE DRESS CODE WILL RESULT IN THE FOLLOWING: 1st offense - Verbal Counseling 2nd offense - Written Counseling 3rd offense - Written Counseling 4th offense - Immediate Termination ## Appendix I # Modifying Menus for Calories and Carbohydrates Handout #1 ### Warm-Up Questions Directions: Check below the appropriate heading if you think the food is a significant source of refined sugar or starch. | | <u>Food</u> | Refined Sugar | <u>Starch</u> | |-----|-----------------|---------------|---------------| | 1. | cola soft drink | | | | 2. | baked beans | | | | 3. | chocolate bar | | | | 4. | white bread | | | | 5. | potato | | | | 6. | jelly | | | | 7. | rice | | | | 8. | corn | | | | 9. | oatmeal | | | | 10. | apple pie | | | | 48 | |--| | Name: | | Date: | | Modifying Menus for Calories and Carbohydrates
Handout #2 | | Quiz | | Define calorie. | | Define carbohydrate. | | Fo. each type of carbohydrate listed below, give two significant food sources. | | Sugar: | | Starch: | | Fiber: | | Which type of carbohydrates are emphasized in a carbohydrate-controlled diet? | - Whic 4. carb - Name one type of patient who is on a calorie/carbohydrate-controlled diet. 5. - 6. Correct and/or write menus as directed by your instructor. 1. 2. 3. | Name: |
 | | | |-------|-------|------|--| | Date: | | | | | Date. |
_ |
 | | # Modifying Menus for Calories and Carbohydrates Handout #3 Modifying Menus for Calories and Carbohydrates Calories are a measure of the energy in food. We use energy to make heat and to build and maintain our bodies, and we also store it away for future use, mostly in the form of fat. If you eat more calories than your body uses, you will gain weight. In order to lose weight, you need to control or lower your calorie intake. Carbohydrate is one of *several nutrients in food that we need to provide energy for the body. Examples of food containing carbohydrate include bread, fruit and table sugar. There are three types of carbohydrate: sugar, starch, and fiber. Sugars are either refined or natural. Refined sugars such as table sugar appear in many foods and beverages such as soft drinks, sweetened cereals, candies, jams, jellies, and baked goods such as cakes. Natural sugars occur in fruits and also milk. The sugar in milk is really a sugar, although it does not taste sweet. Starch appears in grains and products made from grains such as cereals, flour, breads, other baked products, and pasta. Grains include wheat, corn, rice, rye, barley, and oats. Starch also appears in vegetables and dried beans and peas. Fiber is only found in foods from plants such as grains and grain products, fruits, vegetables, and dried beans and peas. Fiber is not found in any foods from animals such as meats, poultry, or dairy products. In a carbohydrate-controlled diet, starch and fiber are emphasized, and refined sugars are limited. Natural sugar is the preferred sugar source. A calorie/carbohydrate-controlled diet is used for diabetic patients who need a balanced intake of calories, carbohydrates, fat and protein. This type of diet helps them to keep sugar in their blood within a normal range, attain or maintain ideal body weight, and keep blood fat and cholesterol levels within a normal range; otherwise, serious long-term complications may arise. This diet is also used for patients who need to lose weight and eat a balanced diet. Using the exchange lists for meal planning, you can write and correct calorie/carbohydrate-controlled diets. Follow these six steps to use the exchange lists for meal planning. - 1. There are six lists of foods as follows: starcn/bread, meat, vegetable, fruit, milk and fat. - The meat list is actually three lists: lean meat and substitutions, medium-fat meat and substitutions, and high-fat meat and substitutions. - 3. The milk list is actually three lists: skim and very low-fat, low-fat, and whole. - 4. There is also a list of free foods and beverages that contain less than 20 calories per serving. They can be eaten as desired, except that those with a portion size stated should be limited to two or three servings per day. - 5. Each food on a list has approximately the same amount of calories, carbohydrate, fat, and protein as another in the portions listed. Therefore, any food on a list can be exchanged or traded for any other food on the same list in the portion size given. - 6. When given a meal pattern that shows how many exchanges a patient may have at each meal and snack, simply choose foods from the appropriate lists in the portion sizes stated. ### Appendix J ### Modifying Menus for Fat and Cholesterol Handout #1 ### Warm-Up Questions Directions: Read the following list of foods, and check off any of them that are significant fat and/or cholesterol sources in the appropriate columns. | | Food | Significant
Fat Source | Significant
Cholesterol Source | |-----|---------------|---------------------------|-----------------------------------| | 1. | butter | | | | 2. | margarine | | | | 3. | eggs | | | | 4. | whole milk | | | | 5. | peanut butter | | | | 6. | apple | | | | 7. | corn oil | | | | 8. | broccoli | | | | 9. | steak | | | | 10. | white bread | | | | Name: | | | | |-------|--|--|--| | Date: | | | | | | | | | # Modifying Menus for Fat and Cholesterol Handout #2 Quiz - Define fat. - 2. Define cholesterol. - 3. List two significant food sources of each of the following: Fat: Saturated Fat: Cholesterol: - 4. Describe the basics of a fat/cholesterol controlled diet. - 5. Name one type of patient who is on a fat/cholesterol-controlled diet. - 6. Correct and/or write menus as directed by your instructor. ### Modifying Menus for Fat and Cholesterol Handout #3 Modifying Menus for Fat and Cholesterol Fat is an important nutrient that makes foods taste rich. Fat is also in the body where it is stored away as an energy source. Fat helps keep our bodies warm and protects our internal organs. Cholesterol is a fat-related substance found in food. Cholesterol is also made in the body and is an essential part of your body, especially in the brain
and nerves. There are many significant food sources of fat. Margarine, butter, lard, and oils are almost 100 percent fat. Mayonnaise and salad dressing are also high in fat, but lower-in-fat versions of these foods are often available. Meats and poultry contain fat. Most luncheon meats, bacon, tuna in oil, sausage, and hot dogs are especially high in fat. It is possible to pick leaner cuts of meat that are not too high in fat. Poultry has less fat than red meats, and fish has less fat than meat or poultry. Much of poultry's fat is in the skin. Whole milk and whole milk products are significant sources of fat. Lower-in-fat versions are often available, such as low-fat milk, low-fat cheeses, and ice milk. Commercially baked goods are almost always high in fat, especially cakes, cookies, donuts, croissants, and biscuits. Baked goods not too high in fat include breads, some crackers, graham crackers, vanilla wafers, angel food cake, and muffins. Other foods that are significant sources of fat include fried foods, snack chips, and chocolate. There is virtually no fat in fruits, vegetables, and egg whites. Fats from animal sources, such as butter, dairy products, meat, poultry, fish and eggs, are high in what we call saturated fats. This type of fat is important because we know it increases the blood cholesterol level, which then increases the chances of having a heart attack. Significant food sources of cholesterol include organ meats, such as liver and kidney, and egg yolks. These foods are the two highest sources of cholesterol. Other foods containing cholesterol include dairy products, meat, and poultry. There is no cholesterol in foods from plants, such as fruits, vegetables, dried beans and peas, and grains. A fat/cholesterol-controlled diet will control and probably lower the level of fat, especially saturated fat, and cholesterol the patient is allowed to eat. This diet is used most often for patients with heart disease who are at risk for a heart attack. ### Appendix K # Modifying Menus for Sodium Handout #1 ### Warm-Up Questions Directions: Check off the foods in the following list that are high in sodium. | | <u>F000</u> | urdu ju godic | |-----|-------------------|---------------| | | | | | 1. | ham | | | 2. | salt | | | 3. | canned soups | | | 4. | carrots | | | 5. | soy sauce | | | 6. | bread | | | 7. | pickles | | | 8. | fresh ground beef | | | 9. | bouillon | | | 10. | butter | | 55 | Name: |
 | | _ | |-------|------|--|---| | Date: |
 | | _ | # Modifying Menus for Sodium Handout #2 Quiz - 1. Define sodium. - 2. Circle any of the foods that are high in sodium: cheeses canned soups & vegetables fresh fruits regular convenience bases fresh meats prepared stuffing & gravy mix fresh poultry white bread milk salt sauerkraut frankfurters luncheon meats salted snack foods - 3. Describe a situation when a low-sodium diet is used. - 4. Correct and/or write menus as directed by your instructor. # Modifying Menus for Sodium Handout #3 Modifying Menus for Sodium Sodium is a mineral that is present in food and also in the body fluids such as blood. Sodium is important in maintaining water balance within the body and keeping blood and other body fluids from getting acidic. The nerves and muscles need sodium to function normally. Foods high in sodium include the following: - o canned, cured, and/or smoked meats and fish, such as frankfurters, bacon, ham, corned beef, cold cuts, and canned tuna fish - o many cheeses, especially processed cheeses - o some seasonings and flavorings, such as salt (which is 40 percent sodium by weight), garlic salt, onion salt, soy sauce, Worchestershire sauce, catsup, and mustard - o canned soups and vegetables - o convenience bases - o foods prepared in brine, such as pickles, olives, and sauerkraut - prepared mixes for stuffing, gravy, and rice dishes - o salted snack foods Low-sodium diets are used to treat high blood pressure and to manage liver, kidney, and heart diseases in some patients. ### Appendix L ### Modifying Menus for Potassium Handout #1 ### Warm-Up Questions Directions: Check off the foods in the following list that are high in potassium. | | <u>FOOQ</u> | <u>High in Potassium</u> | |-----|--------------|--------------------------| | | • | | | 1. | banana | | | 2. | butter | <u> </u> | | 3. | orange | | | 4. | oatmeal ° | | | 5. | broccoli | | | 6. | spinach | | | 7. | bread | | | 8. | potato | | | 9. | cake | | | 10. | plain muffin | | | Name: |
· |
_ |
 | |-------|-------|-------|------| | Date: | | _ | | # Modifying Menus for Potassium Handout #2 Quiz - 1. Define potassium. - 2. Circle any of the following foods that are high in potassium: | orange | bread | margarine | |------------|----------------|-------------| | cantaloupe | potato | cold cereal | | tomato | cookie | broccoli | | prune | salad dressing | banana | | milk | danish | pasta | - 3. Describe a situation when a high-potassium diet is used and one when a low-potassium diet is used. - 4. Correct and/or write menus as directed by your instructor. # Modifying Menus for Potassium Handout #3 Modifying Menus for Potassium Potassium is a mineral found in foods and also in the body fluids such as blood. It is important in maintaining water balance within the body and keeping blood and other body fluids from getting acidic. The nerves and muscles need potassium to function normally. If you do not have enough potassium, your muscles feel weak, and you could have serious problems with your heartbeat and breathing. Following are six good sources of potassium (in decreasing order of prominence): - most fruits, and especially prune juice and canned prunes, nectarine, cantaloupe, honeydew, banana, orange, tangelo, and dried fruit - 2. most vegetables, and especially broccoli, spinach, winter squash, potato, and tomato - 3. milk - 4. meat - 5. dried beans and peas - 6. some salt substitutes that contain significantly high levels of potassium Grains and fats are low in potassium. A high-potassium diet is used for patients who are on certain blood pressure medications that cause the loss of potassium from the body and for patients with any other condition involving potassium loss, such as diarrhea, vomiting, and malnutrition. A low-potassium diet is used for some patients with kidney disease or renal failure. ### Appendix M # Modifying Menus for Protein Handout #1 ### Warm-Up Questions Directions: Check off the foods in the following list that are high in protein. | | Food | High in Protein | |-----|---------------|-----------------| | 1. | dried beans | | | 2. | butter | | | 3. | meat | | | 4. | egg | | | 5. | milk | | | 6. | peanut butter | | | 7. | bread | | | 8. | fish | | | 9. | cake | | | 10. | cold cereal | | | Name: |
 | | | |-------|------|--|--------------| | | | | _ | | Date: |
 | | | # Modifying Menus for Protein Handout #2 Quiz - 1. Define protein. - 2. Circle any of the following foods that are high in protein: meat fruits dried beans & peas breads fish margarine pasta vegetables salad dressing poultry dairy products eggs baked products - 3. Describe a situation when a high-protein diet is used. - 4. Correct and/or write menus as directed by your instructor. # Modifying Menus for Protein Handout #3 Modifying Menus for Protein Protein is a nutrient found in foods and also in the body. It builds and maintains your body. Protein is in your skin, hair, bones, nails, muscles, and tendons, to name just a few places. Protein is important in maintaining water balance within the body and keeping blood and other body fluids from getting acidic. Good sources of protein include meat, poultry, fish, eggs, dairy products, and dried beans and peas. Grains and vegetables contain some protein but in much smaller amounts. High protein diets are used for patients who have bedsores and patients whose disease, such as cancer, has wasted their body so that they need protein for rebuilding. A low-protein diet is used for some patients with kidney disease or renal failure and some patients with liver disease who have trouble handling too much protein. ### Appendix N # Fluid Restrictions Distribution Between FANS and Nursing In order for patients to receive an allotted amount of fluid on their meal trays this procedure will be followed. - When an order for a fluid restriction is ordered by the medical doctor, the Unit Secretary/R.N. will enter into computer for FANS as written on medical chart. - 2. FANS and Nursing Services will adhere to the following guidelines for fluid distribution: | Fluid Restrictions | | Allotme
Nursing/ | | |--------------------|---|---------------------|--------| | 80 0 cc | = | 800cc | 0cc | | 1000cc | = | 1000cc | 0cc | | 1200cc | = | 1000cc | 200cc | | 1500cc | = | 1000cc | 500cc | | 1800cc | = | 1000cc | 800cc | | 2000cc | = | 1000cc | 1000cc | | | | | | - 3. Nursing is thereby always allotted 1000cc on fluid restrictions of 1000cc or above. - 4. Nursing will divide allotted fluid between shifts. - 5. FANS will divide allotted fluid in meal trays. - 6. It will be the responsibility of the R.N. to check meal trays for fluid consumption for Input/Output record. - 7. If a nutritional supplement is ordered i.e., Ensure, Sustacal, it is recommended to offer the patient the supplement in pudding form, available from Pharmacy. Only Sustacal pudding is available. One 4 oz. portion provides 250 calories. M.D. will need to be notified by R.N. of this. - 8. FANS will provide all patients on fluid restrictions a notice (see attached) stating they are on a fluid restriction, the conversion table of ounce to milliliter and indicating amount allowed on meal trays. ### Dear Patient: Your are on a ____cc fluid restriction as ordered by your medical doctor. You will be allowed _____cc fluid on your meal trays each day. The remainder will be provided to you from your nurse. Use the fluid table below to change fluids from household
measure to metric: | Food Flu | id Oz. | Household
Measurement | Metric
<u>Measurement</u> | |------------------------|--------|--------------------------|------------------------------| | Milk | 8 | 1 cup | 240cc | | Juices | 4 | 1/2 cup | 120cc | | Coffee of Tea | 6 | 2/3 cup | 180cc | | Gelatin | 4 | 1/2 cup | 120cc | | Ice Cream or Sherbet | 3 | 1/3 cup | 90cc | | Soup | 6 | 2/3 cup | 180cc | | Coffee Creamer, Liquid | 1 | 2 Tbsp. | 30cc | Note: ml = cc # Appendix O ### MENU SUBSTITUTION FORM | DATE: | | |--------------------------------------|--| | ITEM SHORTAGE: | | | | | | SUBSTITUTED WITH THE FOLLOWING ITEM: | | | | | | REASON FOR SHORTAGE: | | | | | | APPROVED BY: | | ### Appendix P ### Non-Select Menu Rotation Purpose: To provide patient's that do not select their menu with a weeks rotation of meals that meets dietary guidelines. Procedure: When a patient is admitted or meal is resumed and a selected menu is not in for them, the diet clerk will provide a non select choice for the day, meeting specific dietary guidelines. When a tray is delivered, the patient will be offered a menu to select for the following meals. (ATTACHED MEAL ROTATION) | REGULAR MEI | NU | | | 67 | |-------------|---|---|---|---| | BREAKFAST | MONDAY/THURSDAY Orange Juice Grits Scrambled Egg Hash Browns Banana Bread Coffee Margarine/Jelly Sugar/Creamer | TUESDAY/FRIDAY Grapefruit Juice Cream of Wheat French Toast Blueberry Muffin Coffee Margarine/Jelly Sugar/Creamer | WEDNESDAY/SATURDAY Cranberry Juice Catmeal Poached Egg Hash Browns White Toast Coffee Margarine/Jelly Sugar/Creamer | SUNDAY Apricot Nector Banana Special K Raisin Bagel Skim Milk (1%) Coffee Margarine/Jelly Sugar/Creamer | | LUNCH | V-9 Juice Beef Stroganoff Baby Carrots Dinner Roll Cream Puff Margarine Iced Tea Sugar/Lemon | Apple Juice Braised Pork Baked Potato Mixed Vegetables Dinner Roll Apple Pie Margarine Iced Tea Sugar/Lemon | Grape Juice Cheddar Burger Cut Green Beans Carrot Cake Margarine Ketchup Iced Tea Sugar/Lemon | Tossed Salad Prime Rib SW Mashed Potato/Gravy Cauliflower Dinner Roll Double Chocolate Cake Margarine Salad Dressing Iced Tea Sugar/Lemon | | DINNER | Cramberry Juice Chicken Diablo Leaf Spinach Mashed Potatoes Fruited Pound Cake Dinner Roll Margarine Iced Tea Sugar/Lemon | Marinated Mushrooms Fillet of Fish Yellow Rice Asparagus Flan Dinner Roll Margarine Iced Tea Sugar/Lemon | Beef Consomme Short Ribs Jard Buttered Noodles Squash Medley Cheese Cake Dinner Roll Margarine Iced Tea Sugar/Lemon | Soup of the Day Chicken Piccata Yellow Rice Sugar Snap Peas Cherry Pie Dinner Roll Margarine Iced Tea Sugar/Lemon | | SOFT/BLAND | | | | 68 | |------------|---|---|---|---| | BREAKFAST | MONDAY/THURSDAY | TUESDAY/FRIDAY | WEDNESDAY/SATURDAY | SUNDAY | | | Orange Juice
Grits
Scrambled Egg
Hash Browns
Demi-Danish | Grapefruit Juice Cream Of Wheat French Toast Blueberry Muffin | Cramberry Juice
Oatmeal
Poached Egg
White Toast | Apricot Nectar Special K Sliced Peaches Sliced Croissant | | | Decaf Coffee
Margarine/Jelly | Decaf Coffee Margarine/Jelly | Decaf Coffee
Margarine/Jelly | Skim Milk
Decaf Coffee
Margarine/Jelly | | LUNCH | V-8 Juice Beef Stroganoff Baby Carrots Dinner Roll Cream Puff Margarine Iced Tea | Apple Juice Braised Pork Baked Potato Steamed Vetegables Dinner Roll Apple Pie Margarine Iced Tea | Grape Juice Cheese Burger Delight Cut Green Beans Fruit Cocktail Margarine Ketchup Iced Tea | Lettuce Wedge Prime Rib Sw Winter Squash Mashed Potatoes w/Gravy Dinner Roll Yellow Cake Margarine Iced Tea | | DINNER | Cranberry Juice Chicken Diablo Leaf Spinach Mashed Potatoes Pound Cake Dinner Roll Margarine Iced Tea | Marinated Mushrooms Fillet of Fish Yellow Rice Asparagus Flan Dinner Roll Margarine Iced Tea | Beef Consomme Short Ribs Jard Tender Noodles Squash Medley Cheese Cake Dinner Roll Margarine Iced Tea | Chicken Broth Lemon Chicken Yellow Rice Cut Green Beans Ice Cream Dinner Roll Margarine Iced Tea | | CALORIE CON | TROLLED | | | 69 | |-------------|--|--|---|---| | BREAKFAST | MONDAY/THURSDAY | TUESDAY/FRIDAY | WEDNESDAY/SATURDAY | SUMDAY | | | Orange Juice Grits Scrambled Eggs Toast | Grapefruit Juice
Cream of Wheat
——
French Toast | Diet Cramberry Juice
Oatmeal
Poached Egg
White Toast | Banana Special K 1/2 Raisin Bagel | | ; | Decaf Coffee Margarine/Diet Jelly | Skim Milk
Decaf Coffee
Margarine/Diet Syrup | Skim Milk
Decaf Coffee
Margarine/Diet Jelly | Skim Milk
Decaf Coffee | | LUNCH | V-8 Juice Beef Stroganoff Baby Carrots Dinner Roll Fresh Fruit Mangarine | Braised Pork Baked Potato Mixed Vegetables Dinner Roll Fresh Fruit Margarine | Burger Deluxe Cut Green Beans Canned Fruit Margarine/Ketchup | Apple Juice Tossed Salad Prime Rib SW Cauliflower Mashed Potatoes Dinner Roll Diet Salad Dressing | | DINNER | Diet Cramberry Juice Tossed Salad Chicken Diablo | Assorted Relishes | Iced Tea Beef Consomme | Iced Tea Garbanzo Bean Soup | | | Mashed Potato Leaf Spinach Angel Food Cake | Fillet of Fish Rice Asparagus Applesauce | Short Ribs Jard Tender Noodles Squash Medley Diet Gelatin Cubes | Chicken Picatta
Rice
Sugar Snap Peas | | | Dinner Roll Margarine Diet Salad Dressing Iced Tea | Dinner Roll Margarine Iced Tea | Canned Fruit Dinner Roll Margarine Iced Tea | Fresh Fruit Dinner Roll Margarine Iced Tea | | LOW SODIUM/ | INU FOT | | | , 0 | |-------------|--|--|---|--| | BREAKFAST | MONDAY/THURSDAY | TUESDAY/FRIDAY | WEDNESDAY/SATURDAY | SUNDAY | | | Orange Juice Grits Egg Beaters Hash Browns Demi - Danish Decaf Coffee Mangarine/Jelly | Grapefruit Juice Cream of Wheat French Toast Citrus Sections Decaf Coffee | Cranberry Juice Oatmeal Egg Beaters - White Toast Decaf Coffee | Aprico: Nector Banana Special K Raisin Bagel Skim Milk Decaf Coffee | | LUNCH | V-8 Juice Beef Tips Noodles Baby Carrots Dinner Roll Fresh Fruit | Margarine/Jelly Apple Juice Braised Pork Baked Potato Mixed Vigetables Dinner Roll Fresh Fruit | Margarine/Jelly Grape Juice Burger Deluxe Cut Green Beans Canned Fruit | Margarine/Jelly Tossed Salad Prime Rib SW Cauliflower Mashed Potatoes | | | Margarine
Iced Tea | Margarine
Iced Tea | Margarine/Ketchup | Dinner Roll Salad Dressing Angel Food Cake Iced Tea | | DINNER | Cramberry Juice Chicken Diablo Mashed Potato Leaf Spinach Angel Food Cake Dinner Roll Margarine Iced Tea | Fruit Nectar Fillet of Fish Rice Asparagus Diet Custard Dinner Roll Margarine Iced Tea | Beef Consomme Short Ribs Jard Tender Noodles Squash Medley Gelatin Cubes Dinner Roll Margarine Iced Tea | Soup of the Day
Lemon Chicken
Rice
Sugar Snap Peas
Frosted Fruit
Dinner Roll
Margarine
Iced Tea | | MENC | | |--------|--| | PUREED | | | Full Text | | | | | | | | |----------------------|--------------------------|----------------------------|--------------------------------|----------------------------|-----------------------------|------------------------------|-------------------------| | RIC Provided by ERIC | WONDAY TA | TUESDAY | WEDNESDAY | THURSDAY | FRIDAY | SATURDAY | SUNDAY | | | Orange Juice | Apple Juice | Grape Juice | Grapefruit Juice | Prune Juice | Cranberry Juice | Apricot Necta | | | Yogurt | | Grits
Applesauce | Oatmeal (Reg) | Farina (Reg)
Pureed Peaches | Grits (Reg)
Baby Banana | Oatmeal (Reg)
Applesauce | Farina (Reg)
Pureed Pears | Oat Bran
ureed Peach | | | Scrambled Egg | Milk | Poached Egg | Milk | Scrambled Egg | Hilk | Milk | | | Margarine
Coffee | Margarine
Coffee | Margarine
Colfee | Margarine
Coffee | Margarine
Coffee | Margarine
Coffee | Margarine
Coffee | | | PUREE | | Cream of Potato | Minestrone | Chicken Noodle
Chicken | Clam Chowder
Pork | Vegetable Beef
Beef | Golden Gate
Mushroom | Tomato
Florentine | | | Carrots | Beef | | | | | | | | Double Choc. | Puree Beets | Pureed Carrots | Choc. Cake | Pureed Squash | Pureed Chicken | Pureed Pork | | | Cake | Italian Ice | | Green Beans | Italian Ice | Pureed Beets | Green Beans | | | Apple Juice | Custard | Cranberry Juice | Jello | Custard | Cranberry Juice | Cake | | | Milk
Marqarine | Grape Juice
Milk | Ice Cream
Cranberry Juice | Apple Juice
Milk | Grapefruit Juice
Milk | Jello/Flan
Milk | Grape Juice | | | Applesauce | Margarine | Milk
Margarine | Margarine | Margarine | Margarine | Margarine | | | | | | | | | |
 | PUREE
Cream of Potato | PUREE
Minestrone | PUREE
Chicken Noodle | PUREE
Clam Chowder | PUREE
Vegetable Beef | PUREE
Golden Gate | PUREE | | | Chicken | Pureed Pork | Pureed Beef | Pureed Chicken | Pureed Pork | Mushroom | Florentine | | | Mashed Potatoes | Sweet Potato | Meatloaf | Sweet Potato | Pureed Carrots | Pureed Beef | Mashed Potato | | | w/Gravy | Cheese Cake | Pureed Beans | Pureed Beets | Cheese Cake | Pureed Squash | w/Gravy | | | Fudding | Tomato Juice | Custard | Pudding | Tomato Juice | Ice Cream | Pudding | | | iomaco ouice
Milk | Margarine | Tomato Juice | Tomato Juice | Milk | Tomato Juice | Tomato Juice | | | Margarine | | Margarine | Margarine | nargarine | MILK | Milk | | | | | | | | nat yar ine | margarine |